Peterborough DAC

Commissioning new stained glass windows

Guidance note
DAC policy

PCCs and individuals wanting to enhance their church building or create a memorial often think first of installing stained glass. However, the introduction of stained glass into a window is often a highly contentious matter. As soon as such a scheme is proposed please contact the DAC. This helps the PCC, or donor, to avoid getting into a situation where a great deal of time, money and enthusiasm is invested in a project that may not be viable.

The DAC will encourage the PCC to address the legal, practical and aesthetic principles/donor arising out of the proposal and advise whether or not it will be likely to recommend what is being suggested. Even if the DAC does not recommend the proposals the PCC can still make a Faculty application as the DAC is only advisory and it is the Chancellor's decision which determines whether permission is given or not.

A previous court case in the Diocese, which resulted in the installation of a new window, outlined the following points, which any PCC or donor should bear in mind:

1. Petitioners are not entitled as of right to a Faculty and the wishes of the Petitioners/PCC are only one element in the bundle of factors to be considered by the Chancellor when deciding whether to issue a Faculty.

2. Where a church is Listed there is a strong presumption against change unless the Chancellor can be persuaded that there is a strong case for it.

3. In order to rebut that presumption there must be evidence of sufficient weight to show necessity for change for some compelling reason (this can include the pastoral well-being of the church).

4. The proposal to change a Listed church solely to accommodate liturgical fashion is unlikely to be sufficient justification.

5. A change that is permanent and cannot be reversed should be avoided wherever possible.

6. The Chancellor will consider not only the wishes of the present congregation and existing parishioners but also how the use of the church would be affected for future generations

7. The design should be effective in carrying a Christian/spiritual message and should not be an unhelpful distraction from Worship.

8. The design should not interfere unduly with the light levels in the church.

9. The design must be of artistic and aesthetic worth and integrity.

10. The Chancellor will have regard to the role of the church as a local centre of worship and mission.

The importance of the artist/designer/maker

Stained glass in churches is a traditional combination of the artistic skill of a designer and the craftsmanship of the maker. An artist who understands how the materials work and the architectural context in which they are set must create the original design. The raw materials of glass, lead and paint need to be handled with great skill to achieve the best possible effect. It is also important that there is a positive relationship between the commissioner and the artist/craftsman, so that the one can interpret the other’s wishes whilst respecting the existing fabric and creating a new work of art.

The following issues need to be addressed by the PCC:

1. The church building

· Has the PCC prepared a Statement of Significance, outlining the history of the building as a whole and, in particular, the existing glazing? A guidance note and pro-forma to help the PCC research and write a Statement of Significance is available from the DAC office or www.peterboroughdiocesanregistry.co.uk/significance2006.doc
and http://www.peterboroughdiocesanregistry.co.uk/significanceform.doc

· Which window is being proposed for the new glazing?

· Does the window in question need repairing or is it in good condition?

· What other stained glass already exists and where?

· How does the window in question relate to other windows and the design of the building as a whole; would putting in stained glass break up a natural symmetry or unbalance the feel of the space?

2. Statement of need and intention

· Why does the PCC want to add stained glass to the church?

· Is a new stained glass window an appropriate art form for your church?

· What is the justification for making this change to the building?

· What is the intended theological message of the stained glass; what will it achieve?

· Will the message be clearly expressed?

· How will the stained glass enhance mission and ministry in the parish?

· What specifically Christian truths and ideas will it convey?

· How will the Christian faith be placed in the context of the particular place?

· How will the stained glass help to convey a sense of living faith today?

· Will words be used; if so will they be accessible to the casual visitor and the regular worshipper?

3. Practicalities

· To what extent will the stained glass darken the church?

· Will clear glass be included in the design or would high quality plain glass be preferable to a fully coloured window?

· Would plain glass with coloured areas or painted sections be preferable?

· Could old glass, perhaps from a redundant church be used instead of new, or inserted within new plain glazing (i.e. mediaeval roundels from a glass repository)?

· What impact will coloured glass have on the building as a whole and as the sun moves around throughout the day and seasons?

· Will the glass need to be protected and how will ventilation be affected?

· Will the window be weather-tight?

· Does the design incorporate the saddle bars (which should be no more than 12”-14” apart and of non-ferrous metal)?

· Will lead lines and ferramenta be included in the provisional sketches so that it is easy to see how the design will fit into the window as a structure?

· Will window protection be required to minimise the risk of damage? A separate
· guidance note on window protection is available from the DAC office or http://www.peterboroughdiocesanregistry.co.uk/windowprotection.doc

4. The artist/craftsperson

· Has the PCC contacted the Council for the Care of Churches and/or the British Society of Master Glass Painters to find experienced artists and makers? (contact details at the end)

· Has a brief, outlining the aims, objectives, budget, timetable etc, been prepared for any artists who might be approached to create a design?

· How many artists are likely to be invited to respond to the brief?

· Has the PCC looked at a range of artists’ completed work?

· Has the PCC obtained a CV from artists together with illustrations of previous commissions, details of experience and Accreditation?

· Does the budget take account of the fact that artists need to be reimbursed for initial visits and/or designs?

· Which craftspeople have experience of working with the artist/s to make up the stained glass?

· Will the craftsperson who makes it have the necessary experience to ensure the window will be properly made, glazed and fitted?

Information that will be required for a Faculty application

The DAC will try to help the PCC work through these issues and to develop a proposal that can be the subject of a faculty application. There is likely to be a long consultation period but the outcome should be a “package of information” including:

· A plan of the church, preferably to scale, indicating the window which is being considered for new glazing

· A sketch of the window showing dimensions

· A description of the window, the present glazing and its condition

· A photograph of the window from inside the church and an external view showing the elevation of the church as a whole and the window as it is now.

· A response to the issues for consideration above.

· A copy of the PCC’s brief to the artist, stating what the design should express and the intention behind it

· A sketch of the proposed design (ideally 1:1, or to scale)

· Details of the artist/craftsperson who is to be commissioned to undertake the work and a list of previous commissions they have already completed.

Wider consultation

· It is likely that English Heritage or other bodies will need to be consulted about proposals. If the DAC believes that this is the case the PCC will be advised early on in the consideration of the work. The DAC will do its best to help the PCC to achieve good communication with whatever bodies have to be involved. The consultation may only require correspondence but in most cases a site meeting will need to be convened. Occasionally the DAC will not advise consultation at the outset but the Chancellor will require it when the faculty application is made, however such cases are very rare.

· The church insurers should be informed of the proposed works and approval obtained.

· If the specification for any associated works e.g. Window protection, has not been drawn up by the church architect the DAC is likely to suggest that s/he should be consulted. The PCC may find it helpful to do this at the outset rather than after the DAC has discussed the proposals.

· The DAC or Chancellor may also consult the Council for the Care of Churches, because the introduction of stained glass could have an impact upon the appearance of the church and it’s setting both inside and out.

· Other Amenity Societies, such as the Georgian Group, Victorian Society, Twentieth Century Society or Society for the Preservation of Ancient Buildings may also have to be consulted. The DAC will advise the PCC about this but, whatever the Committee’s advice, the Chancellor will issue Directions as to whether any of these organisations need to be involved in a particular project.

· If window protection is to be provided the PCC will need to check with the Local Planning Authority to see whether Planning Permission is required. An informal approach can be made to the Conservation Officer at the outset, who will be able to advise on the Authority’s approach to such protection.

Cont overleaf

Further information
The British Society of Master Glass Painters

6 Queen Square

London

WC1

Telephone 0143 862 807

http://www.bsmgp.org.uk/
Founded in 1921 the BSMGP provides information about artists/craftspeople.
There is also a very helpful guidance note for people thinking about commissioning stained glass http://www.bsmgp.org.uk/members/advice.htm Via the website you can see the work of many contemporary artists and access links to other sites such as the Stained Glass Museum at Ely.

The London Stained Glass Repository

Glazier’s Hall

9 Montgue Close

London Bridge

London SE1 9DD

Telephone 0207 403 3300

http://www.worshipfulglaziers.com/stained_glass_repository.asp

The repository houses redundant glass and will help to match your requirements with glazing it already holds for safe-keeping. The catalogue is accessible through the web site or by contacting the Hon Sec Gerald Milner 01273 464 031

The Council for the Care of Churches has recently launched a website for artists and craftspeople, including those working with glass: www.churchart.co.uk

Two illustrated registers of stained glass artists, one juried and one self-registering, are held at the Crafts Council, 44a Pentonville Rd, London N1 9HF. Illustrations of artists’ work can be viewed through the website http://www.craftscouncil.org.uk

Many regional Arts Boards also hold details and images of work.

For engraved glass, particularly suitable for an internal screen or door panel, the Guild of Glass Engravers can provide a list of glass engravers specialising in architectural commissions http://www.gge.org.uk

The Secretary
The Guild of Glass Engravers
87 Nether Street
London N12 7NP
Tel: 0208 446 4050
The DAC office keeps back copies of Church Building Magazine. This includes illustrations and reviews of many new pieces of stained glass, installed throughout the country, and PCC members/donors are welcome to come to the DAC office to seek ideas and inspiration.

Diocesan Office (DAC), The Palace, Peterborough PE1 1YB

Tel: 01733 887007 Fax: 01733 555271 email: dac@peterborough-diocese.org.uk
November 2006
4

